

Designing for participation, collaboration and dialogue in problem-based learning online

Elsebeth K. Sorensen, Professor Emerita
Dept. of Learning and Culture
D4Learning Research Unit, Xlab, ILD Research Group
Aalborg University
DENMARK

Research interests in the context of technology based learning design

- Collaborative production of **NEW knowledge, reflection, and collaborative knowledge building (CKB) online**
- Enhancing the **quality of online CKB dialogue**
- **Assessment** of online CKB
- Project work online
- **Digital portfolios** as tools for enhancing online CKB
- Dialogic learning designs supporting **innovation, creativity, empowerment, identity**
- Digital support for **Inclusion/non-exclusion**

Outline

- Om mig
- Overall designudfordring
- Menneskesyn og teknologier
- Digitalisering – en designudfordring
- Erfaring fra national praksis (EVA)
- Designudfordringen: Dialog og kollaboration
- Konklusion

Overall designudfordring

Designudfordring

Menneskesyn og teknologier

Values:

At all levels of education: A need for **teaching, learning** and **demonstrating** collaborative ethics and competencies

The ethical responsibility of **educators/educational designers**:

- Cultivation of **international collaboration**
- Focus on **interhuman digital democratic dialogue**, in which **space for creativity** may not only be **preserved** but also be **enhanced** and **prosper on new grounds - and in its own rights**
- Focus on ethical use of technology for flexibility to achieve this goal:
 - To build bridges of collaboration across time, space and diversities
- Focus on developing (teaching/learning) dialogic negotiation competencies for **peaceful co-existence and collaborative development of a global world**:
 - designing for sustainability
 - designing for human and societal growth
 - designing for democracy
 - designing for interculturalism/multiculturalism

Digital technologies

Digital environments/technologies for **organizing dialogic/communicative learning processes:**

Digital environments/technologies for **organizing learning resources:**

(Dalsgaard & Sorensen, 2008)

Digitalisering – en designudfordring

Digitalisering med kvalitet – en designudfordring

- Digitalisering af uddannelse og kompetenceudvikling er en nødvendighed i dagens demokratiske samfund. Også når det drejer sig om undervisning og læring på erhvervsskolerne.
- Men det skal være **en kvalificeret tilrettelæggelse**, der udnytter det digitale potentiale til at sætte den **menneskelige læring og dialog i centrum**.
- I al demokratisk dannelse står **samarbejde** og det menneskelige redskab, **dialog**, i centrum.
- Men at designe og tilrettelægge digitalt baserede læreprocesser, der også rent **pædagogisk-didaktisk er af god kvalitet og udnytter det digitale potentiale til at sætte den menneskelige læring i centrum**, er **en kompleks udfordring for undervisere og læringsdesignere**. Det stiller krav om både en **pædagogisk** og **teknologisk** indsigt som grundlag for at kunne **forstå, identificere, implementere og facilitere** en given teknologis særlige digitale potentiale i et læringsdesign.

Missing pedagogic quality in online learning

The basic **communicative** and **reflective** potential for innovating the learning process is **NOT** realized

Overall approach in many designs of online learning:

- Based on foresight, prediction and formalization
- Based on f2f paradigms
- Not utilizing the richness of “situatedness” or improvisation
- No transparent values behind designs (assumed “neutralness”)
- No collaborative learning dialogue between learners (utilizing “shared presence” or the interactive power of a shared spatial “NOW”)
- Reflection/meta-reflection not embedded into designs

National:

Vocational education – Status at **national** level

Unge fravælger i stigende grad erhvervsuddannelserne (eud).

- I 2001 valgte mere end 30 pct. en eud efter grundskolen
- I 2018 mindre end 20 pct
- Forskellige fremskrivninger viser, at der er **behov for flere faglærte** i den kommende tid
 - en udfordring, man mener delvist kan løses, hvis flere unge tilvælger erhvervsuddannelser (målet er at 30 pct. i 2025 skal begynde på en eud efter grundskolen).
- Hvis erhvervsuddannelserne skal gøres til et attraktivt førstevalg, er det centralt at få et indblik i selve sektoren.

Men hvad er "kvalitet i læring" for DIG?

- Tag 3 minutters snak med din sidemanden om dette!

Erfaring fra national praksis (EVA)

Udgangspunkt: Inspirationskatalog fra EVA

Danmarks Evalueringssinstitut, EVA
(www.eva.dk) udforsker og udvikler
kvaliteten af dagtilbud for børn, skoler og
uddannelser. Leverer viden, der bruges på
alle niveauer – fra institutioner og skoler til
kommuner og ministerier.

Den digitale erhvervsuddannelse
Inspirationskatalog

EVA-rapportens konklusion

- Strategiens fokus bør være at øge anvendelsen af IT i undervisningen på erhvervsuddannelserne for derigennem dels at løfte **kvaliteten** af undervisningen, dels at opnå en bedre **ressourceudnyttelse**.

- Ledelse og implementering af fælles pædagogisk og didaktisk grundlag
- Videndeling
- Ændrede tilrettelæggelsesformer for undervisningen
- Kobling mellem skoleforløb og praktikforløb

Skab fælles pædagogisk og didaktisk grundlag

- Lav en **fælles pædagogisk it-strategi**
- Strategisk forankring af indsatsen er vigtig. Sørg for, at it-indsatsen spiller sammen med skolens øvrige arbejde, og opstil klare mål for, **hvordan indsatsen operationaliseres**.
- **Lad ildsjæle inspirere andre til at gå i gang**
- Skab gode muligheder for, at **underviserne kan inspirere og hjælpe hinanden** med hensyn til brugen af it i undervisningen – fx ved hjælp af sidemandsoplæring.
- Afsæt **ressourcer** til kompetenceudvikling
- Både i opstartsfasen og i den fortsatte udvikling af arbejdet med it i undervisningen kræves **målrettet og praksisnær kompetenceudvikling** af medarbejderne.
- **Italesæt** løbende indsatsen og dens fremdrift
- **Følg op** på arbejdet med jævne mellemrum, og **justér indsatsen** efter behov. Vær lydhør over for **faglige forskelligheder**, og **medtænk medarbejdernes input**.
- Skab **fora for videndeling** og **erfaringsudveksling**
- Sørg for at understøtte it-indsatsen via relevante videndelingsfora. Vær **åben over for inspiration og sparring**, og **prioritér videndeling – internt såvel som eksternt**.

Involverer DIALOG med andre (peers, co-designers, colleagues, elever)

Prioritér videndeling

- **Optimér videndeling** via digitale formater

- **Mulighederne for videndeling** er steget i takt med den øgede digitalisering. **Udnyt bredden** i de digitale formater, og tænk i ressourceoptimerende potentialer, med hensyn til deling af både undervisningsmaterialer og -forløb.

- **Skab fora for videndeling**

- Det er vigtigt, at arbejdet med it i undervisningen understøttes af **velvalgte videndelingsfora**, hvor erfaringer kan udveksles og undervisningsmaterialer deles.

- **Afstem videndelingsfora** efter behov

- Find ud af, hvilke **videndelingsfora** der er de mest optimale til at støtte skolens it-indsats, og sæt nogle klare rammer for videndelingen på tværs.

- **Strukturér videndelingen** klart

- Sørg for at indeksere delematerialer mv. efter en over- skuelig og stringent struktur, så alle let og hurtigt og kan orientere sig i det digitale materiale.

- **Sæt fokus på videndelingskulturen** på skolen

- En **stærk videndelingskultur** er noget, der skal fremelskes. Italesæt værdien ved videndeling og de potentiialer, der er forbundet med det – både internt og eksternt.

Involverer DIALOG med andre (peers, teachers)

Kobling mellem skoleforløb og praktikforløb

- Brug en **fælles videndelingsplatform**
- Udnyt en **fælles digital platform i samarbejdet** mellem skole og praktik til at distribuere relevante oplysninger, der vedrører elevernes uddannelsesforløb.
- Skab sammenhæng i den enkelte elevs læring
- Benyt LMS-platformen til at **styrke sammenhængen** i elevens samlede uddannelsesforløb. Del oplysninger, der kan være til gavn for elevens læring og den løbende vejledning af eleven.
- Sørg for at introducere it-værktøjer og -funktioner
- Det er vigtigt at lave en **grundig introduktion og vejledning** til nye it-værktøjer. En hands-on-manual til brugen af it-løsningen kan hjælpe arbejdet på gled.
- Søg **sparring**, og hent **inspiration** fra andre
- Opsøg gode råd fra andre skoler, og deltag i sparrings-fora, hvor it-understøttende aktiviteter og udviklingspotentialer er på dagsordenen.
- **Optimér samarbejdet** løbende
- Hav en **løbende dialog** med praktikstederne. Tilpas samarbejdet løbende i forhold til eventuelle systemmæssige forbedringer af den valgte løsning.

Involverer DIALOG med interne og eksterne

Skabelse af fælles pædagogisk og didaktisk grundlag

- Inddrag **digitale læremidler** på baggrund af **didaktiske overvejelser**
Traditionel tavleundervisning kan ikke oversættes direkte til undervisning med digitale læremidler. Det er vigtigt, at der ligger didaktiske overvejelser til grund for inddragelsen og anvendelsen.
- **Variér** undervisningen med digitale læremidler
- Digitale læremidler som **apps, videoer og quizzers** giver gode muligheder for at **variere** undervisningen og fastholde elevernes opmærksomhed.
- Udnyt digitale værktøjer til at **undervisningsdifferentiere** (e.g. **separation, inklusion**)
Brugen af digitale læremidler giver forskellige muligheder for undervisningsdifferentiering, der kan komme såvel **fagligt stærke** som **fagligt svage** elever til gavn.
- Benyt **onlinelæringselementer**
- **Videocastet undervisning** kan give underviseren bedre muligheder for interaktion med og vejledning af eleverne i klassen. Underviseren kan bedre tage højde for elevernes forskellige læringsstile, og eleverne får mulighed for øget fleksibilitet i læringen.
- Anvend digitale tests
- Følg op på undervisning ved at give eleverne **digitale tests eller spørgsmål**. Dette giver et hurtigt indblik i elevernes forståelse af et givent emne og kan hjælpe underviseren med at justere undervisningen fremover.

Involverer evt. peer DIALOG og co-creation

Mangler der efter din mening nogle bullets (kvalitetskriterier) i EVA-konklusionen?

- Tag 3 minutters snak med din sidemanden om dette!

Designudfordringen: Dialog og kollaboration

Virtuel portfolio + PBL projektorientering

- Egen ”dør”, der understøtter struktur og overblik/awareness over individuelle og kollaborative rum og aktiviteter
- Integration af fælles og personlig software (Anderson, 2007):
 - Acquaintance and connection
 - Reflection (personal & group)
 - Discussion (public)
 - Collaborative work spaces and tools
 - Sharing & archiving
- Genuin kollaboration i læring = En tilstand af indbyrdes afhængighed mellem individuelle behov for:
 - at dele viden/information
 - at indgå i komplementære roller
 - en “pooling together of minds”

Nødvendige dialogiske underviserkompetencer

- A: Design- og planlægningsproces:
 - Faglighed og e-pædagogisk/e-didaktisk/digital indsigt
- B: Proces/vidensopbygningsforløb
 - Kommunikativ kompetence på skrift:
 1. Kontekstualisering
 2. Procesopfølgning
 3. Metakommunikation om interaktionen
- C: Evaluering/assessment-fasen
 - A: Faglighed og e-pædagogisk indsigt
 - B: Kommunikativ kompetence på skrift (feedback)
- D: Responsprincip (genklang)
 - vis respekt og ydmyghed
 - positive kommentarer først
 - være konkret
 - formulér kritik som spørgsmål

To modeller - pædagogisk tænkning baseret på henholdsvis monolog og dialog

- Lukket model/concept
 - Læring som **"elektronisk transfer"** (tankpassermodellen)
 - Forudsigelighed og kontrol
 - **"Produktorienteret"**
 - "Korttidsproces" (ofte med **fokus** på **rigtige/forkerte** svar)
 - Antager at alle skal lære/tænke **ensartet**
 - Manglende motivation og ownership (deltagererfaringer og **deltagerperspektiver er IKKE** **vigtige** eller interessante og **operationaliseres ikke**)
 - Statisk rolleudfyldning, **fastholdelse af autoritet/magt** i underviser-deltager relation
 - **Læreren alene** definerer didaktisk målsætning
 - **Underviser-centreret** model

- Åben model
 - **Læring som samarbejde**
 - **Uforudsigelig** "kaos"- model, improvisation, situeret in the "now", inklusion (kontinuerligt nye perspektiver)
 - **"Proces-orienteret"**, livslang, (**IKKE fokus** på **rigtige/forkerte** svar)
 - Motivation og ownership (deltager-centeret, **operationaliserer** deltagernes erfaringer)
 - Inkluderer **learner-diversity**
 - Dynamisk rolleudfyldning (demokratisk og **vidensbegrundet vekselvirkning** i underviser- og deltagerrelation)
 - **Samarbejde om valg af did** målsætninger
 - **Participatory mode**
 - Learning **without walls**

The diagram illustrates the 'Collaborative Dialogue space' as a central hub, represented by a blue starburst shape containing several smiling faces. Arrows point from this central space towards various surrounding elements, which include:

 - Wikis
 - Multi-modal shared resources
 - Discourse forums
 - Workshops
 - Practical experience with mentor
 - Networks
 - Social bookmarking
 - Podcasts
 - Vodcasts
 - Academic Dialogues
 - Practices of Knowledge and Practice

The MMD Model - A Collaborative Dialogue Space (Sorensen & Ó Murchú)

Kollaborativ læring gennem digital dialog

- The **dialogic power of NOW**

The collaborative dialogue space is where “the play of learning” comes into existence through a tapestry of dialogue. It is where the strongest collaborative energy of a learning group manifests itself in the “Now”, the instant of shared dynamic dialogue and strongest energy between participants (Sorensen & Ó Murchú, 2005)

- A multimodal and diverse concept of resources
- Narrow instructional structure and pedagogical authority (tight scripting) that may lead to students reproducing
- An **open stage** where the **teacher steps aside** and leave students to construct knowledge (loose scripting), influence their learning process and take ownership

Tak for opmærksomheden!

**Learning cannot be designed,
it can only be designed for!**

(Wenger, 1998)

**Masteruddannelse i IKT og Læring
<http://mil.aau.dk>**